

Building a Turbo-fast Data Warehousing Platform with Databricks

Parviz Deyhim


Agenda

- Introduction to Databricks
- Building a end-to-end Data warehouse platform
 - Infrastructure
 - Data ingest
 - ETL
 - Performance optimizations
 - Process & Visualize
- Securing your platform
- Conclusion

About the Speakers


Parviz Deyhim (Speaker)

Parviz works with variety of different customers and helps them with adopting Apache Spark and architecting scalable data processing platform with Databricks Cloud. Previous to joining Databricks, Parviz worked at AWS as a big-data solutions architect.


Denny Lee (Moderator)

Denny is a Technology Evangelist with Databricks. Previous to joining Databricks, Denny worked as a Senior Director of Data Sciences Engineering at Concur and was part of the incubation team that built Hadoop on Windows and Azure (currently known as HDInsight).


Introduction to Databricks

We are Databricks, the company behind Spark

- Founded by the **creators** of Apache Spark
- Contributed ~75% of the Spark code in 2014
- Created **Databricks cloud**, a cloud-based big data platform
on top of Spark to **make big data simple**


Typical big data project is far from ideal


How Databricks powered by Spark helps our customers


No infrastructure management

Interactive workflow

Collaboration across the organization

Experiment to production instantly


Speed

Flexibility

Ease-of-use

Unified

100x faster than MapReduce


Spark SQL +
ML + Streaming +
Graph processing

Databricks helps you to harness the power of Spark


“Light switch” Spark clusters in the cloud


Interactive workspace with notebooks


Production Pipeline Scheduler


3rd Party Applications


Databricks Internal Data Warehouse Use Case

Databricks Internal DWH Use Case


Today: Collect logs from deployed customer clusters

Our Goal:

- Understand customers behavior
- Create reports for various teams (e.g. customer success & support)


CSV Logs →


Stages

Build & Maintain
Infrastructure


Data Ingest


Transform
& Store


Process &
Visualize

Stages


Challenges of Building a Data Warehouse

Datacenter or Cloud?

- Build/rent data center or use a public cloud offering?

Picking the right resources

- If datacenter: what server sizes and types? Storage?
- In cloud: what instance size, how large of a disk/SSD to use?

Deployment and Automation

- How to automate the deployment process:
 - Chef, Puppet, Cloudformation and etc

Challenges of Building a Data Warehouse

Maintenance

- How to perform seamless upgrades?

Securing the platform

- How to encrypt datasets?
- Controls, Policies, Audits

Databricks Hosted Platform

Managed and automated hosted platform

- Fully deployed on AWS
- Create resources with a single click
- Zero touch maintenance


Compute Resources

Automatic Instance Provisioning

- R3.2xlarge instances
- Use SSD for caching
- No EBS
- Deployed in major regions and more coming


Networking: VPC

Security & Isolation with AWS VPC


Networking: Enhanced Networking

High performance node to node connectivity with placement groups


Integration with AWS services


S3

Kinesis

RDS

Redshift

...


Amazon S3


Kinesis


RDS

Databricks Demo

Stages


Customer Data Sources

Customer have variety of different data sources

Cloud storage: S3

Databases: MySQL, NoSQL

APIs: Facebook, SalesForce and etc


Often required to join datasets


Traditional Approach


Traditionally data warehouses require data to be copied

Common Question: How do I move my datasets to Databricks?


Traditional Approach

Required to create a schema before data is copied


Traditional Approach: Challenges

Moving Data:

- Very expensive and time consuming
- Creates inconsistency as data gets updated

Predefined Schema:

- Challenging to change schema for different use-case

Databricks Approach: Data Sources

De-coupling compute from storage

- Leverage S3. No HDFS

Read directly from data sources

- Eliminate the need to copy data

Schema definition on read

- SparkSQL


Spark Data Sources Support


{ JSON }


and more ...

Formats and Sources supported by DataFrames

Databricks Use Case

Different data sources


- Customer metrics on S3
- Internal CRM

Need a single view of our customers


Databricks Use Case

We use Spark to join datasets


Databricks Demo

1. Reading data from external API
2. Reading usage logs data from S3
3. Joining usage and external datasets

[Link](#)


Stages


Data Transformation

Need to transform data before the join operation

- Aggregation
- Consolidation
- Data cleansing


Databricks Demo

[Link](#)

ETL: Common Approaches

Two common approaches

- Offline
- Streaming/real-time

Extract & Transformation

Offline ET

- Data gets stored in raw format (as is)
- Some recurring job perform ET on the dataset
- New transformed dataset gets stored for later processing

Advantage

- Easy and quick to setup


Disadvantages

- Traditionally slow process

Databricks Jobs

Databricks Jobs

- Schedule Production workflows using Notebooks or Jars
- Create pipelines
- Monitor results


Jobs					
Name	Created by	Task	Cluster	Schedule	Status
metric monitoring	Tom	Notebook at home/tom/wip	200 GB On-demand	Every 10 minutes	Idle
contacts json cleanup	John	Notebook at /prod/ett	150 GB Spot, On-demand	Every hour	Idle
sensor data ingest	John	com.mote.adc8 in sensor_net_1.3.jar	100 GB On-demand	Every 10 minutes	Idle
Nightly dashboard build	Greg	Notebook at /internal/dashboards	80 GB Spot	Every day at 3:00am	Idle

Databricks Demo

Jobs

Performance Optimizations


Performance Optimizations

Storing data in parquet

Partitioning dataset

Spark caching


- JVM
- SSD


Spark allows data to be stored in different data sources


Parquet: Efficient columnar storage
format for data warehousing use-cases


Optimization: Parquet

Columnar

- Faster Scans

Better compression

Optimized for storage

- Memory
- Disk

Optimization: Caching (JVM)


Spark caching: JVM

```
> %sql cache table usagelogs
```

Advantages

- Fast memory access

Caching in JVM


Disadvantages

- GC pressure
- No durability after JVM crash


Optimization: Caching (SSD)

Spark caching: SSD

```
> dbutils.fs.cacheTable("usagelogs")  
  
> dbutils.fs.cacheFiles("s3n://somebucket/usagelogstable/")
```

Advantages


- Survives JVM and instance crash


Disadvantages

- Much slower than JVM caching

Databricks Use Case: Storing aggregate data in Parquet


Databricks Use Case: Storing aggregate data in Parquet


Databricks Demo

[Link](#)


Stages


Databricks Visualizations

Notebook Visualizations

1. Built-in graphing capabilities
2. ggplot and matplotlib
3. D3 visualizations


Mobile Devices by Geography (Sample Data)

This is a world map of number of mobile phones by country from a sample dataset

```
> select m.ClientID, c.CountryCode3, m.DeviceMake  
from mobile_sample m  
join countrycodes c  
on m.Country = c.Country
```

More than two numerical columns. Only the values of the first one will be shown.


Databricks Visualizations

[Notebook Visualizations \(DEMO\)](#)

[D3/SVG](#)

3rd Party Visualizations

Zoomdata

The screenshot shows the Zoomdata interface with a green header bar. The header includes a navigation menu with icons for settings and home, the Zoomdata logo, and help/information icons. The main title is "Quickstart - 60 Seconds to Big Data Visualizations". Below the title are three call-to-action buttons: "1 Explore a Visualization" (yellow), "2 Build a Dashboard" (blue), and "3 Connect Your Data" (orange). A "Hide Quickstart" button is located below the buttons. On the right side of the header, there are user profile icons. The main content area features a "Favorites" section with a star icon. Below this, there is a dataset named "millionsongs1" represented by a red cube icon. The interface displays a grid of visualization examples:

- Table
- Bars: Horizontal
- Bars: Horizontal, Clustered
- Bars: Horizontal, Stacked
- Bars: Horizontal, Stacked 1...
- Bars: Vertical
- Bars: Vertical, Clustered
- Bars: Vertical, Multi-metric


Each example shows a small preview of the visualization type. A "View All" link is located above the last two examples. At the bottom right of the visualization grid, there is a "DEBUG Metrics Requests Profile (graph)" link.

Securing Your Platform

Secure Platform

Encryption

1. In flight: SSL
2. At rest: S3 Encryption


Secure Platform

User Management: ACLs

Notebooks read-write-execute

Admin users


Secure Platform

On Our Roadmap

S3 KMS encryption

Single Sign On (SSO)

AD/LDAP support


Secure Platform

On Our Roadmap

IAM Roles for Spark nodes


Thank you

